

" Developing Effective Case Plans Utilizing the Youth Level of Service (YLS)" November 7, 2013

Elizabeth Fritz, Chief Juvenile Probation Officer, Lehigh County

Fabiola Gerhard, Juvenile Probation Officer, Lehigh County

Topics to cover in workshop

- Developing effective case plans
 - Why?
- Smart goals
- History of process
- Format of case plan
- JCMS
- Policy and practice
- Successful implementation
- Next Steps

Case Plans: Why?

Linking the Assessment to Services and Activities through a Case Plan

"At a minimum a Case Plan is a written document outlining the activities to be completed during a period of supervision."

(Carey, 2010; Clear, 1981)

What is a Case Plan to you?

- Keep track of terms and conditions;
- A document to assist in behavior change;
- A roadmap to help identify and solve problems;
- The centerpiece of supervision;
- A best practice which incorporates evidence based principals

Purpose of Case Plans

- Improvement in completion of conditions of supervision;
- Assists in long term behavior change and potential reduction in recidivism;
- Assists in establishing priorities for the myriad of areas a client must address;
- Helps a client gauge their progress;
- Clients take more ownership and are less resistant to interventions

- Help probation officers identify and prioritize issues;
- Focuses resources on main problematic areas;
- Keeps focus on evidence based principals of R-N-R;
- Assists in providing accountability of the client;
- Assists in identifying outcome measures for administration

Case Planning is part of effective case management and case management is:

- Based on assessment of risk and criminogenic needs;
- Is ongoing;
- Is dynamic;
- Is team based and includes the offender as part of team;
- Relies on appropriately targeting interventions;
- Supported by automation

Four components of effective case management

- Preparing for Case Planning
- Developing the Case Plan
- Delivering effective services
- Managing the Case

- Case Plan research shows:
 - Use of a good case plan can assist in reducing arrests and technical violations;
 - Can enhance an offenders perception of fairness and enhance offender compliance;
 - Collaboration gets the best results

Importance of a Case Plan What have we learned?

- Assessment and Prioritizing Needs
 - Plans should identify the top 2- 3 criminogenic needs and risk levels

- Match proper services and interventions
 - Do these align with the YLS domains identified?
 - Don't over service
 - What should we do with low risk youth?

- Develop goals and activities
 - Identify goals that are related to criminogenic needs

Balanced and Restorative Justice

Skill Building

 Bridge the Assessment to the Plan: Engaging Client and Family

Effective case planning is done with Probation Officer, Client and Family

- Establishing a rapport (Professional Alliance) with the client
- Timing of plan development is important
- Increases likelihood in understanding and buy in of the Case Plan
- Provides clarity in expectations
- Important to let client know you want them to succeed

- Medical Profession
 - Look at symptoms, external signs, run tests, consult with others
 - Diagnosis
 - Do they discuss the results with you?
 - Do they develop a plan of action?
 - Do they follow up with you?
 - WHY
- Share Assessment Results

- Identify criminogenic needs and risk levels;
- Includes strengths;
- Be aware of triggers or barriers which place a client at further risk;
- Identify client's responsibilities clearly and concisely;
- Always remember victim issues;
- Strategies are specific, measureable, attainable, relevant and time limited;
- Review conditions and goals;
- Modify plan as needed- plans are dynamic: expected to change over time

The Case Plan: SMART Goals

What are SMART goals?

 Specific, Measurable, Attainable, Realistic, Time-Limited

SPECIFIC

- Goal should be clearly defined so anyone can understand what needs to be accomplished
- Answers the questions- WHO and WHAT
- Who is involved? What does that person need to accomplish?

Bad example: I want to get in shape

Good example: I will join a health club and workout 3 days a week

MEASURABLE

- Easily measure when the goal has been achieved, how will you know this?
- Answers the question- HOW?

Bad example: I want to be rich

Good example: I want to generate a \$ 100,000 in income within one year of this date

ATTAINABLE

- Identify goals most important to the youth
- Establish a time-frame that allows them to carry out the goal
- Create realistic goals based on youth's situation and skill level

Bad example: I want to lose weight

Good example: I want to lose 1 lb a week for the next 5 weeks

REALISTIC

- The goal must be realistic and "do-able"
- The skills needed to do the work must be available
- A realistic goal should push the skills and knowledge of person

Bad example: I want to be a pro basketball player Good example: I want to increase my shooting ability by 20% by first tournament

TIME LIMITED

- Set a timeframe
- Identify how often or by when
- Starting and ending points

Bad example: Client will apply for a job

Good example: Client will complete and submit 3 job applications by Dec 15th

Motivational Interviewing: Connected to Case Plan

What is Motivational Interviewing/Readiness to Change?

- Communication method (strategy) borrowed from drug and alcohol field
- Client-centered, directive method for facilitating change with offenders; collaborative rather than prescriptive approach
- Used to motivate (assist) offenders to comply with supervision plans or engage in treatment
- Used to actively engage offenders and families in order to encourage behavior change
- EBP principal of enhancing intrinsic motivation: not solely about compliance
- Gives officers tools for handling resistance

History

- Chiefs' Assessment/Case Plan Committee
 - Decision not to use the YLS/CMI version
- Understand the Importance of a Case Plan
 - Assess and now what?
 - Cookie Cutter
 - Balanced and Restorative Justice focused
- NCJJ Model

- Two year process
 - Align with criminogenic needs
 - Client Focused
 - Combine BARJ and YLS domains
- First training June 30th, 2011
 - 17 counties involved
 - Follow up meeting October 7th, 2011
 - Feedback and Modifications
- Goal : January 2012
 - Webinars
 - Focus JCMS
- JJRI

Case Plan Format/Components

- Identifying Information
- YLS Risk Assessment Information
- Professional Override
- Progress Key (Scoring)
- Community Protection
- Accountability
- Competency Development-Risk/Criminogenic Need
- Competency Development- Non Criminogenic Need
- Signature/Collaboration

Review of the Case Plan: Page 1

- Demographics
- YLS Risk Assessment Results
- Professional Override
- Progress Key (Scoring)
- Special Points
 - Strengths
 - Barriers
- Plan expands as needed
- Only prints out sections that have been completed

Page 2: Non Criminogenic Areas (BARJ)

- Accountability and Community Protection
 - Community Protection manage risk through control measures
 - Accountability repair harm to victim, community
 - <u>Standard</u> and <u>specific</u> conditions or rules of probation included in these sections
- Impact on Risk Level- low risk vs. moderate/high
- Pre-loaded activities/drop down screens
- Progress not necessarily scored in this area

Page 3- Criminogenic Needs

- Main part of plan
- Criminogenic needs outlined
 - Activities established
 - Incorporate RNR principals
 - Activity boxes
 - SMART
- Remember strengths
 - "Building on one's assets can increase resiliency and add protective factors that prevent future crime" (Carey et al., 2000)
- Barriers and Triggers

Page 3 continued

- Readiness to Change
- Date Assigned
- Date Completed
- Scoring Date and Progress Key
- Crosswalk between BARJ and YLS
 - Matched nicely with Competency Development

Page 4: Non - Criminogenic Needs(Not addressed in the YLS)

- Independent Living
- Behavioral Health
 - Mental Health County Policy will dictate activities to be included in this section. Some counties will include MH diagnosis and prescribed treatment in the activity section.

Getting Started: JCMS Activities

- Determine activities
- Loading activities
- Case Plan Screens
- Instructions
- Field version
- Future enhancements

Policy and Practice

- Importance of Implementation
- Importance of Proper Utilization
- Importance of Quality Assurance
 - Review, measure and reinforce policy and practices
- Process

Things to Consider

Effective Date

Overseeing the efforts: Master Trainer/Other

Initial Training and Booster Training

Completion of the initial Case Plan

- Engaging the Youth and Family
- Impact on Low Risk Youth
- Modifications and Updates to the Case Plan
- Non Compliance with the Case Plan
- Court Presentation

- Placement and the Case Plan
 - Providers/Referral
 - Reports
- Discharge from supervision and the Case Plan
- Quality Assurance
 - Supervisory Overview
 - Effective Linking to the Case Plan
 - Reports

A PO's Perspective

- Early perspective
- Introduction to the juvenile and family
- Development of the Case Plan
 - Conditions of supervision
 - Linking to the YLS
- Continued engagement of the juvenile and family
 - Working document
 - Buy In
 - Tied back to the YLS

- Matching of Services
- Ease of activity development
- Low Risk and the Case Plan
- Updates and modifications to the Case Plan
- Scoring
- Final Thoughts

Organization Self-Reflection

- Assess organizations readiness in all of these stages
- Problems encountered:
 - Lack of necessary "buy in"
 - Resistance to change
 - Lack of appropriate training
 - Lack of service options
 - Unclear procedures
 - Disappointment in "lack of results". It didn't work!!
- Importance of Leadership

What's next?

- Juvenile Probation Grant- JJSES Plan
- Child Welfare Resource Center
 - Curriculum
- Training
 - Train the Trainer Model
- Focus on content and goal development
- Questions?

Contact information

Elizabeth Fritz
Lehigh County Chief Juvenile Probation Officer
elizabethfritz@lehighcounty.org
610-782-3349

Fabiola Gerhard
Lehigh County Juvenile Probation Officer
fabiolagerhard@lehighcounty.org
610-782-3780